Icarus Student Satellite Project Student Space System Fabrication Lab (S³FL) University of Michigan, College of Engineering ### Propellantless Space Propulsion Using Electrodynamic (ED) Tethers - Space Tethers interacting with Earth's Magnetic Field and Ionosphere - Enables propellantless propulsion - capable of saving International Space Station > \$1B in reboost costs - Currents driven through long (~5km) conducting tether in space generate highly efficient thrust. - NASA's ProSEDS mission will demonstrate ED tether propulsion in '01 - Michigan's Space Physics Research Laboratory (SPRL) providing - Plasma diagnostics instrument - High-Voltage control circuitry - Michigan's CoE/SPRL providing - Michigan's FIRST student built satellite! - Icarus is a small instrumented satellite placed at end of ProSEDS tether. - Collects and transmit data for tether and s/c dynamics ### Mission Requirements #### **Endmass Mission Statement** - The Icarus spacecraft will: - Serve as an endmass to stabilize the ProSEDS tether - Collect and transmit tether dynamics and endmass attitude data - Not interfere with the Delta-II or ProSEDS primary mission objectives #### **Mission Lifetime** - Primary Mission Day 1 - The endmass is designed to operate with a 100% transmitter duty cycle for four orbits to ensure delivery of the data desired by ProSEDS - Extended Mission Up to 20 Additional Days On-orbit - The endmass is designed to operate at a 20% transmitter duty cycle for up to 21 days, at which time the NTIA licensing agreement requires permanent shutdown ### **Mission Timeline** ## Requirements ### **System Requirements** - Mass - 20.4 kg +/- 0.45 kg (including the attachment interface hardware) - Payload - Icarus must contain a GPS unit to measure relative position - Icarus must contain a magnetometer to measure endmass attitude - Transmission - The RF link capability must be disabled after 21 days to fulfill NTIA licensing agreement ### **Functional Requirements** - Self-contained autonomous spacecraft - Generate and store power for nominal spacecraft operation - Store instrument data for transmission # System Block Diagram # Structural Layout ## The Icarus Satellite # Icarus in Development Students in Lab working on Icarus - Winter, 2000 Icarus at NASA/MSFC for Vibration Testing - May, 2000 ## Icarus Project Involvement - Heavily Student Managed, Designed, and Manufactured - Student Project Manager, Business Manager, and Chief Engineer - Student Subsystem Teams - Post-doc and engineering support for some critical tasks - Graduate and Undergraduate Students - Aero, EE, CompE, ME, ChE, IOE, AOSS, Physics - Faculty and Staff Engineering Mentorship - Faculty Principal Investigator - Engineering Project Manager from Space Physics Research Laboratory (SPRL) - provided day-to-day oversight - Mentor Engineers for Subsystems (e.g. instruments, structures, etc.) - Faculty Technology Advisors - NASA-MSFC - Engineering Mentorship, design reviews - Environmental Testing #### Lessons Learned - Tremendous Experience for Students - Students are come out of the Icarus experience wiser beyond their years - Practical skills - Teamwork - Realism - NASA achieves - Strong out-reach program - Potential for additional science at less cost - Close cooperation with Professional Staff/Faculty essential - At times students operate highly independently. Other times, role was more of an apprenticeship. Both are appropriate - Short tenure of students is a challenge - Good mix of Grad and under-grad students essential